Homo Oeconomicus and the Mimetic Man

Vanity and Pride in the Ethics of Adam Smith

(Wilhelm Guggenberger)
It is more than  half a century since the Rational Choice Approach has been established in economic science. In this approach all human action is supposed to be fundamentally rational. That means, that people calculate the expected benefits and expenses of each action and decide in the way that allows to minimize costs and maximize profit. John Scott writes, that the apparent success of economics dealing with this approach “... has led many other social scientists to cast envious eyes in its direction. They have thought that if they could only follow the methods of economics they could achieve similar successes in their own studies.”


The effect has been, that rational choice has become a leading paradigm not only in economics but also in political and other social sciences - at least three names should be mentioned in this context: Gary S. Becker, James Buchanan and Anthony Downs. 

I) Homo oeconomicus - prototype of man in modern society

The concept of man, which is mainly used in the rational choice theory, is a pattern called homo oeconomicus. An alternative term for the same idea is the abbreviation REMM which means resourceful, evaluating, maximising man. The concept of homo oeconomicus considers human beings to be rational animals seeking after individual advantages. To identify the effort to gain individual advantages as leading impulse of human behaviour is really customary in economics since its earliest days. Witness Adam Smith the founding ancestor of modern national economics. Some of his most frequently quoted sentences are the following ones: “It is not from the benevolence of the butcher, the brewer, or the baker that we expect our dinner, but from their regard to their own interest. We address ourselves, not to their humanity but to their self_love, and never talk to them of our own necessities but of their advantages. Nobody but a beggar chooses to depend chiefly upon the benevolence of his fellow_citizens.”
 For this self-love and self-interest are the sources of common wealth. This axiom - very closely related to Mandevill’s “private vices - public benefits” - has been repeated countless times. It seems to be true because of the economic growth and linked up with it the impressive development in science, technique and medicine that took place during the past three centuries. But further on it seems to be innocuous. 


That is a fact we should be surprised at even astonished. Why? The reason is, that economic self-interest which is lacking each altruistic bias, had been called greed (avaritia) in occidental tradition. And greed is one of the seven deadly sins of Christian tradition. From a moral point of view we should fear this passion because of the poisoning effect it has on human life and especially on social relations. Alfred Hirschman argues in his book on passion and interest why we don’t do so.
 During the 17th and 18th century a new kind of dealing with ambiguous or tremendous passions took the place of ethical education and legal taming of emotional energy. This new strategy tries to combat fire by fire, passion by passion. That is why positive and negative passions had to be separated. But the distinctive criterion was not the code of good respectively bad, but that of harmless respectively dangerous. Each emotion which could be calculated seemed to be harmless. That means: a passion that could be embraced in a kind of natural law or mathematical formula was hold to be harmless. Especially greed seemed to be calculable just because of its likelihood and generality. So it loosed its awful character step by step and was transformed into the „pleasant“ phenomenon called interest.


Further more interest has become a completely self-centred affection. That means not only selfish in this context. It means, that the interest of the individual is depicted absolutely independent from the others. Homines oeconomici are “mutually disinterested”
, there is no love or altruism between them, but also no hate, no envy and no resentment.
 So they are able to mould a social reality sine ira et studio.

II) Adam Smith and the ambiguity of morality-founding sentiments

Adam Smith  - I’ve already mentioned - is one of the proponents of the new approach in dealing with emotions and affections. Economic theories which work with the concept of self-interested homo oeconomicus refer to him. And his writings are undoubtedly understood as a source of the idea of homo oeconomicus. But notwithstanding his thoughts are more sophisticated than the theories of his successors. So we should have a discerning look on them. 


As you know Smith’s first profession was moral-philosopher. For this it is necessary to take his ethics into consideration primarily. There - surprisingly - we can’t find a mutually disinterested human being at all. 


Already the title of Smith’s famous ethical work points out, that the roots of morality are not supposed to be found in the realm of rationality, but in the realm of sentiment. The predisposition which enables moral sentiments is the human faculty of sympathy. Smith obviously makes use of this term not to denote benevolence but only the capability to imagine the feelings of other people “... by conceiving what we ourselves should feel in the like situation”
 and it does not matter what kind of affection or passion is concerned. The judgement whether an observed emotion is supposed to be good or bad depends on its similarity to my own emotions. Whenever I do imagine, that my reaction would be the same if I took the place of an observed person, I’ll take it as proper, in the different case I’ll refuse to appreciate it. That means: “... nothing pleases us more than to observe in other men a fellow_feeling with all the emotions of our own breast; nor are we ever so much shocked as by the appearance of the contrary.”
 In Smith’s opinion this is the foundation stone of morality in our society.


Now one could say: The measure of morality is me an nothing else. But Smith is no relativistic emotionalist. Though moral values depend on sentiments, they are shaped in a complex reflexive process of mutual observation. Thus they reach social homogeneity in a very high degree. This is by reason of an other predisposition common to all human beings as Smith argues: the desire for attention and approbation. Man fears nothing more than the contempt of mankind
 unless he “... is either raised very much above, or sunk very much below, the ordinary standard of human nature;”.
 This fear and our effort to overcome it by trying to win acceptance leads not only to ambitions on business or politics, but also to imitative behaviour in moral affairs. 


This process of reciprocal mimetic observation generates an internal authority in man, which by Smith is called “impartial spectator”. The impartial spectator is a kind of preventive imagination. I do imagine, what other people would think, if they could see me doing something. And I will act in a way that admiration or at least acceptance are to be expected. I think it is more likely that usual behaviour becomes moral behaviour in this approach than that moral behaviour becomes usual, but anyway moral sentiments of the depicted kind would attain a higher measure of universal consent in practice than purely intellectual legitimated maxims ever could.


I think it’s not overdone to assert, that the creature portrayed in the Theory of Moral Sentiments as common human being is nothing else than the mimetic man of the Girardian approach. Only through observation of the others we can learn what is appropriate to do and only by catching a glimpse of their reaction to our behaviour we are able to check whether we have learned our lesson well or not.


So we can sum up that comparison and imitation are  very crucial realities of social live for Adam Smith and that they are judged in a positive way because of the fact, that they are the main source of moral rules and moral behaviour. Moreover Smith emphasizes their harmonising influence on the unity of the people. In Smith’s argumentation the whole order of society is founded on this mechanism of mimetic observation.


For example the admiration for the nobility causes the distinction of social rank and improves the stability of social strata.
 The members of aristocracy are honoured if not loved, the whole people sympathises warmly with them and is lucky about their wealth and mournful about their misfortune. That has a very strong effect on unity and peace. But that is only the one side of Smith’s argumentation.


In the same text - only a view pages apart - we have to read, that mutual observation in connection with the mighty importance of regard and esteem leads to disastrous conflicts between human beings. Depicting the significance of social status Smith writes, that quite place  or reputation is the “...great object which divides the wives of aldermen, is the end of half the labours of human life; and is the cause of all the tumult and bustle, all the rapine and injustice, which avarice and ambition have introduced into this world.”


So Morality and social order stem from the same root than violence and injustice. And in the end the common denominator of both affects is vanity. Satisfaction of vanity is the real end of  “...  ambition, of the pursuit of wealth, of power, and preeminence” which form the heart of social, technical and economical progress. “To be observed, to be attended to, to be taken notice of with sympathy, complacency, and approbation, are all the advantages which we can propose to derive from it. It is the vanity, not the ease, or the pleasure, which interests us.”
  On the one Hand vanity brings out ambition and initiative but on the other hand emulation and avarice. For this other side of the coin Smith despises vanity. He has to concede that it leads to the pursuit of luxury, wealth and greatness rather than to the “study of wisdom and the practice of virtue”
. But non the less mimetic observation and the striving to gain esteem seem to be an indispensable feature of  human society. They are given to human beings by nature and so there has to be a positive germ in them, an invisible hand may shape a gorgeous social reality from.


But Frankly speaking Smith does not really find a satisfactory way to deal with the ambiguous attitude of vanity in his ethics. Finally it remains a paradoxical reality that only can be tamed within a strong hierarchical order of society which inclines towards it’s end already in the 18. century.

III) Economy as solution to moral problems

But non the less there is a solution given by the author - even if not in the Theory of Moral Sentiments then in the Wealth of Nations.


I suppose, that there is not th kind of gap between Smith the moral philosopher and Smith the economist as it has been identified by a lot of interpreting authors. They wonder how the disposition of sympathy emphasized in the Theory of Moral Sentiments and the priority of self-interest stressed in the Inquiry into the Nature and Causes of the Wealth of Nations could be part of one single sociophilosophical conception. To my mind there is not only a possible but a necessary and consistent connection between the two ideas.

Let me explain what I do mean by this. The interpretation of morality favoured by Smith, appears very modern to me, in particular by the fact of working without transcendent references. Moral rules emerge from a kind of at least partial unconscious bargain. The advantage of this procedure is, that the generated norms and maxims are not ruled by the interest of a single agent. For this they can be judged as universally agreed. This developing-process of norms within the sympathetic interactions of agents is shaped similar to the development of prices and wages within the economical market. Of course Smith is no atheistic thinker. God is considered important in his writings. But which role does he play? He is described as “rewarder and avenger” by Smith. God guarantees that men observe the rules of morality more faithful and “religion enforces the natural sense of duty”
. Writing about their meaningful contribution to the happiness of mankind Smith even uses the phrase “terrors of religion”
 in a positive meaning. 


But we can not find any special content of moral rules, given by god or religion. There are no commandments aside from propriety. The meaning of duty is what the process of mimetic observation has produced, nothing else. That would mean: the idea of god is useful as means of pedagogics but unnecessary for originating norms or aims of morality and beyond a disciplinary function religion is out of task. For this the approach of Smith is completely trapped within a reality  I like to call cyclic immanence. So that’s the crucial point. We don’t  have any criterion to distinguish between right usage and wrong usage. What stems from the practice of observation and imitation of human beings who are greedy for esteem has to be ethically right, because there is no other moral authority than the judgement of common opinion. Thus - however Smith does not justify any individual behaviour at all by his approach - he can’t argue against pride and vanity by reason without jeopardizing the groundwork of his own theory because they are modes of the desire for esteem which is an indispensable source of social norms and order.


However there is a scope where the desire for esteem and the effects of vanity seem to be solely a blessing without disgusting snags - it’s the sphere of economy.


Striving after appreciation motivates and improves economic initiatives of the individuals. In the words of Steven D. Miles: “... we naturally sympathize more readily with the joys and relative ease of the wealthy man than we do with the sorrows and anxieties of the man who is poor. We are charmed by the beauty of the life of distinction and convenience, and so we honour the industry that makes that life possible. With our sympathies so aligned, we are driven by our passions to endure great sacrifices and toil for the future betterment of our conditions. This desire, says Smith, is the “secret motive” behind the most serious pursuits of private and public life.”
 The effect is an prospering development a growing supply of goods and in general increasing wealth. Exactly this is the mode of function of the famous invisible hand. Economic self-interest realizes common welfare and if everybody tries to satisfy his own longings, this conduct will yield common benefit more likely than conscious activities either of charity or of social planning would do. Thus the concentration of skills and energy on the pursuit of the aims of self-interest becomes even a moral imperative in the end.
 

IV) An underestimated difference

This theory is estimated realistic and utilitarian until the present days. However there are two mistakes embodied in it to my mind. The first is, that emulation-based competition in economic  affairs remains peaceful and smooth just as long as growth takes place. Smith could not know in those days that by this fact modern business-strategies would lead to significant troubles like environmental pollution and exaggerated exploitation of natural resources. But we can - and thus we have to overcome our ignorance of the finite nature of our world, that suffers from the relentless demands of modern economy.


The second mistake is, that in his Inquiry into the Nature and Causes of the Wealth of Nations Smith seems to assert that the human desire  for esteem could be satisfied by wealth and riches of material goods in general. So that violent rivalry almost only could be found, where great inequality of property exists.
 That means that envy is depicted as result of the painful lack of commodities and not as a result of resentment against people who are hold in higher esteem. That has to be called inconsistent since Smith writes in the Theory of Moral Sentiments : “In order to live comfortably in the world, it is, upon all occasions, as necessary to defend our dignity and rank, as it is to defend our life or our fortune.”
 This sentence has to be interpreted in a way that dignity is not identical with  material property even though to be rich may render appreciation. The difference becomes more clearly, when Smith depicts the two roads which lead to the respect and admiration of the mankind even if the difficulties to recognise it are pointed out at the same time.
 “The respect which we feel for wisdom and virtue is, no doubt, different from that which we conceive for wealth and greatness; .... But, notwithstanding this difference, those sentiments bear a very considerable resemblance to one another. In some particular features they are, no doubt, different, but, in the general air of the countenance, they seem to be so very nearly the same, that inattentive observers are very apt to mistake the one for the other.”


That Smith himself favours this mistake or at least this inattention in his own writings by undervaluing the subtle distinction concerned leads to a severe and persistent deficiency in the adoption of his ideas I think. The successors of Smith in economic science tend to ignore the difference entirely. By this they sever one third from the human nature. Smith referring to Plato holds a three-part-conception of man. In his Politeia Plato distinguishes reason as the rational part of the human soul from the concupiscible part, which is characterised by instinctive appetite and love of pleasure, ease and security. Besides them a third part is mentioned  by Plato called thymos ( ). This term is not easy to translate comprehensively. Adam Smith uses the expression “irascible part of the soul”.
 The meant matter could not simply be identified with gear. The irascible part of soul induces  “... ambition, animosity, the love of honour, and the dread of shame, the desire of victory, superiority, and revenge ...”
 A mislead, immoderate or ungovernable ambition springing from thymos is dangerous and inferior according to Smith. But on the other hand irascibility is a necessary part of human nature, which has been  “... given to defend us against injuries, to assert our rank and dignity in the world, to make us aim at what is noble and honourable, and to make us distinguish those who act in the same manner ...”
. Thus no morality and no virtue would be possible without it.
 Referring to Hegel we can say that the thymotic or irascible part of soul is the decisive human quality, which enables men to sacrifice even their life for higher esteemed values like freedom, justice or honour.


Here we have to move back to the concept of homo oeconomicus. The homo oeconomicus is a creature endowed with reason and motivated by appetite but he is undoubtedly not gifted with thymos. Therefore social sciences using this concept are not able to imagine a borderline beyond that the growth of wealth and the increase of gross national product become insufficient to satisfy human longings. Human society is considered to be appeased in a superior way by the means of economy, thus they have to be understood as better morality.


But there are some authors who yet mention a margin of material fulfilment of human existence. One of them is Francis Fukuyama who criticizes the “...successful ‘economization’ of our thinking that has occurred in the past four hundred years.”
 .


In his very popular book about the end of history he describes the driving power of social dynamics that leads to scientific, technical and economical progress as well as to the democratisation of societies. This power is pride, is the desire for esteem.
 And as Smith did, Fukuyama  recognizes, that this desire is ambiguous: it’s the source of the principally social-oriented existence of man and the source of  “... a violent struggle to death for pure prestige.”
. History, which is a corollary of rivalry, conflicts, wars and revolutions will reach its end when the desire for esteem of all individuals will be satisfied. Such a satisfaction could be gained by the means of liberal democracy and prospering market-economy Fukuyama argues. Because in market-economy and democratic political systems all people without exception are able to gather attention and regard. But however Fukuyama - falsely estimated as pure and naive advocate of neoliberal globalization to my mind
 - also recognises that people do not chiefly desire equal regard (isothymia), but eminence and outstanding positions (megalothymia).
 Equality prevents the violation of everybody’s human dignity, but it prevents the individual agent from conquering an exceptional status too - so thymos which  by Fukuyama is called spiritedness is wounded. Moreover this situation takes place particularly if equality is not fully realized even if the material standard of living is quite high for all individuals within a society.  For this reason it could be that the end of history remains an everlasting illusion. And just people in rich an economically prospering societies tend to run riot, to become violent and destructive. Because disdaining security and ease seems to be the only way left to deserve honour and esteem in complacent and bored consumers societies. That’s the consequence of an approach which does not suppose that man in his entirety is only formed by appetite and reason and further on doubts, that “... desire and thymos [can] be so neatly satisfied by the same sorts of social and political institutions ...”
.

I mentioned the approach of Fukuyama in this context, because I think, that it is necessary and important to recognize the emotional and passionate dimension of man to draw a realistic picture of human existence and society. And it is also important to my mind to stress the fundamental difference between the desire for esteem and the need of commodities. If it is right, that economy can’t be a sufficient solution to the problems caused by the thymotic nature of man, the hopes of Smith are disappointed. 


I suppose, that the difference concerned is not considered as very important by Smith himself because of his deistic and fatalistic philosophy. He tries to solve the problems of mutual observation an imitation by submitting mankind to the rule of an anonymous process that transforms our intentions and purposes to component-parts of a greater plan we are finally not able to understand. The single human becomes “... an atom, a particle, of an immense and infinite system, which must and ought to be disposed of, according to the conveniency of the whole.”
 Providence is the passion- and vice-taming power, hence it follows that the ethics and the behaviour of the individual agent do not really matter. This solution only works on the base of a particular idea of god. In Smith’s philosophy god is a clock-worker, who construed the world as completed machine that necessarily has to run according to his plans. But what’s about human freedom?
 Either it does not really exist in the Creation and man is made a gearwheel within a mechanism or mankind has to give up freedom willing because of it’s threatening nature, which jeopardizes the survival of life. One may agree with such an abandonment, one may accept to pay such a high price for a calm and comfortable life when he beliefs that a careful god will take control but do we really want to entrust our freedom to a senseless evolutionary chain of occurrences, which are depicted as leading hand in current social theories? 

V) The crucial lack of transcendence

If we don’t like the idea of man as rational animal without thymotic spiritedness we must admit, that we have not made any bit of progress since the dilemma of Adam Smith. His questions about the conditions and possibilities of human coexistence miss an answer still now.


The only answer Fukuyama tells us is, that history may be a dialectic mechanism, that will lead to a peculiar kind of eternal peace but on the other hand that it is also possible, that history remains a kind of roller coaster oscillating between the pursuit of material wealth by economical means and the pursuit of honour and esteem by violent means of any sort of destructive competition and combat. For this even if the importance of thymos is rediscovered in current economic science as it is in experimental economics, even if the pattern of homo oeconomicus is found wanting we are still at a loss for an answer to the question how it is possible to live together beyond a war of every man against every man.


To get such an answer we have to take up the theme of mutual observation and imitation seriously. The behaviour, that could be called mimetic, is inevitable and part of human nature. But however we have to break through cyclic immanence towards criteria to distinguish right and wrong usage. If we try to find an access to the thymotic part of human nature, that is free from the threat of vanity and its terrifying offspring like arrogance, envy, and bitter resentment, we first have to look for moral signposts, which have not been generated within inter-human relations. The dilemma of Adam Smith which social sciences has tried to resolve by approaches like rational choice is just the result of a quasi-divinisation of inner-social processes by which an indigenous fixpoint - as J.-P. Dupuy calls it - should be produced. That unjustified overestimation necessarily leaves the entire social body to a disoriented drift of development which appears to be very risky. Thus the ostensible necessary and reasonable reduction of man to a being like homo oeconomicus must be understood as attempt to deal with a severe deficiency of our society: the deficiency of transcendence. If we do not seriously deal with this lack we repeatedly will be trapped by the same snares than Smith and his successors.

� J. Scott, Rational Choice Theory. In: Understanding Contemporary Society: Theories of the present. Edited by G. Browning, A. Halcli, N. Hewlett, and F. Webster. London a.o. 2000, 126-138, 126


� A. Smith, An Inquiry into the Nature And Causes of the Wealth of Nations. Edinburgh 1776, I.2. 


� Cfr. A.O. Hirschman, The Passions and the Interests: Political Arguments for Capitalism Before Its Triumph. Princeton 1977. In german: Leidenschaft und Interesen. Politische Begründung des Kapitalismus vor seinem Sieg. Frankfurt a.M. 21984.


� Cfr. J. Rawls, A Theory of Justice. London 1973, 13.


� Cfr. G. Kirchgässner, Homo Oeconomicus. Das ökonomische Modell individuellen Verhaltens und seine Anwendung in den Wirtschafts- und Sozialwissenschaften. Tübingen 1991, 16; cfr. G. Kirchgässner, Soziale Integration rationaler Egoisten? Zur Erklärung sozialer Integration auf der Basis des ökonomischen Handlungsmodells. In: Kölner Zeitschrift für Soziologie und Sozial�psychologie. Sonderheft 39. Opladen 1999, 115-131, 116.


� A. Smith, The Theory of the Moral Sentiments. Edinburgh 1759, I.1.1.


� Ibid. I.1.2.


� Cfr. ibid. I.3.2.


� Ibd.


� Cfr. ibd.


� We admire wealth and success of the rich and beautiful, we love it to watch the daily life of the members of high society. We like to see people who have reached the regard we would be happy to gain. And we hold it to be a thousand pities that such a happy and glamorous existence also has to be finished by death. In this way Smith depicts our relationship to persons of higher rank. I think it could be doubted that this description is proper to the reality of today’s live. Today we don’t accept the reign of any kind of great ones, who represent all the wishes and desires of the people. But don’t judge hasty. We have to read accurately. When Smith presents the admiration for the advantages of our superiors as a natural disposition to us, he talks about kings and queens and the nobility of the ancien regime. I think it would be possible to agree with Smith even today, if only taking  the current royals into consideration - remember the hysterical mourning for Lady Dy. Our emotions may be the same if we think about movie-stars and the demigods and demigoddesses of pop-business.


� Smith, Theory I.3.2.


� Ibid.


� Ibid I.3.3.


� The conception is similar to Kant’s “unsocial socialbility”. In his Idea for a Universial History he writes: “Nature should thus be thanked for fostering social incompatibility, enviously compatitive vanity, and insatiable desires for possession and even power. Without these desires, all man’s excellent natural capacities would never be roused to develop.” (I. Kant, Idea for a Universal History with a Cosmopolitan Purpose. In: Kant. Political Writings. Ed. by H. Reiss. Cambridge 1991, 45.) Also Kant mentiones a wise creator in this context. 


� For this it is the doctrine of nature, that kings are accepted, admired and honoured not because of their virtues and achievements - as it should be in a philosophical perspective - but because of their appearance. Conf. Smith, Theory I.3.2: “That kings are the servants of the people, to be obeyed, resisted, deposed, or punished, as the public conveniency may require, is the doctrine of reason and philosophy; but it is not the doctrine of Nature. Nature would teach us to submit to them for their own sake, to tremble and bow down before their exalted station, to regard their smile as a reward sufficient to compensate any services, and to dread their displeasure, though no other evil were to follow from it, as the severest of all mortifications.”


� Smith, Theory III.5.


� Ibid.


� Stephen D. Miles, In Spite of All This Toil: Recovering Work in an Age of Profane Sacrifices. In: Pontifical Council for Justice and Peace, Work as Key to the Social Question. The Great Social and Economic Transformations and the Subjective Dimension of Work. Conference held September 12-15, 2001, Vatican City 2002, 39-57, 46-47.


� Crf. Smith, Theory, VI.2.1; crf. Karl Homann/Franz Blome-Drees, Wirtschafts- und Unternehmensethik. Göttingen 1992, 38-39.


� Cfr. Smith, Wealth V.1.2


� Smith, Theory VI.3.


� Ibid. I.3.3.


� Ibid.


� Smith, Theory VII.2.1.


� Ibid.


� Ibid


� Cfr. Ibid. VI.3: “A stupid insensibility to the events of human life necessarily extinguishes all that keen and earnest attention to the propriety of our own conduct, which constitutes the real essence of virtue.”


� Cfr. P. Dumouchel/J.P. Dupuy, Die Hölle der Dinge. René Girard und die Logik der Ökonomie (BTM 9). Thaur 1999, 180-181;191-192.


� F. Fukuyama, The End of History and the Last Man. New York 1992, 145.


� Referring to Hegel Fukuyama depicts man as being “... radically different from the animals in that he desires not only real ‘positive’ objects - a steak, or fur jacket with which to keep warm, or a shelter in which to live - but also objects that are totally non-material. Above all, he desires the desire of other men, that is, to be wanted by others or to be recognized.” Ibid. 146.


� Ibid.


� Such an estimation is not completely unfounded. Fukuyama still writes  “Liberalization of economic policy would lead to rapid economic growth, which in turn would lead to the development of democratic political institutions, which would then enlarge the democratic zone of peace and promote the security of those nations inside it.” F. Fukuyama, Second Thougts. The Last Man in a Bottle. In: The National Interest 56 (1999) 16-33, 19. But the author himself examines this position critical.


� Cfr. Th. Hobbes, Leviathan or The Matter, Forme and Power of a Commonwealth Ecclesiasticall and Civil. London 1651. Part Two XVII: “But man, whose joy consisteth in comparing himself with other men, can relish nothing but what is eminent.”


� Fukuyama, The End 289. So the admiration for a sort of inferior ghetto-culture particular among young people could be understood as longing for a passionated and vital kind of live which is supposed to be lost in our well-ordered and wealthy society where the possibilities to become a hero are very scarce. 


� Smith, Theory VII.2.1.


� Freedom is no keyword in Smith’s work but providence is.


1

